

Divine Energizing Energysystem

Short: DEES


Founded by Bernd Zimmermann

To receive the attunement in the Divine Energizing Energy system find a place where you can lay or sit comfortable for an hour without getting disturbed and say:

I now receive the attunement in the Divine Energizing Energy system as founded by Bernd Zimmermann and sended out for me by my teacher (name of teacher) and made perfect for me by Eternal Sacred Source.

I call forth and ask for the Divine Energizing Energy system, Archangel Metatron, Lord Arcturus, Melchizedek, Saint Germain, Dwahl Kuhl, Sanat Kumara, Vywamus, the Arcturians, Gaia, Ganesha and all energies which are involved in this energy system Angel, Archangel and Archeas, Masters and high Avatars.

Your attunement starts afterwards. I advice you to do this attunement before going to

bed and to sleep a night before you start using the Divine Energizing Energy system.

Direct included energies for create energy emitters and for energizing:

Archangel Metatron, Archangel Michael, Archangel Jophiel, Archangel Gabriel, Archangel Raphael, Archangel Sandalphone, Archangel Khamael, Archangel Zadkiel, Archangel Uriel, Archangel Haniel, Archangel Anael.

The female counterparts of Archangels: Faith, Christine, Charity, Hope, Mother Mary, Aurora, Amethyste.

Ascended Masters: Saint Germain, Vywamus, Lenduce, Dwahl Kuhl, El Moriya, Kutuhmi, Mother Maria, Jesus (Sananda), Lady Nada, Sanat Kumara, Paul the Venetian, Serapis Bey, Hilarion, Quan Yin, Abundetia, Merlin, Moses, Lady Liberty.

Also included high Avatars, Masters and Gods: Universal Logos Melchizedek, Arcturus, Mahatma, Gaia, Toth, Hermes Trismegistos, Ganesha, Lakshmi

Energies: Prana, Orgon, Tachyon, Violet Flame, Great Central Sun, Bio-energy, Money energy, Sun Energy (Yang) Moon Energy (Yin), Electric Energy, White Light, Golden Light.

Elemental Energies: Divine Fire, Divine Water, Divine Air, Divine Earth, Divine Love.

Every energy can be used as source version. Everything which comes into contact with the source energy begins to emit the non source version of the energy. To use it just add "Source" in the end of the Word for example Archangel Michael Source

All energizations and all energy emitters which you create with this energy system are permanent.

All energized objects and all energy emitters which you create with this energy system are clearing themselves energetically.

All energized objects and all energy emitters which you create with this energy system are protected from changes from others and their original energizations are maintained and is repaired if necessary.

The energies which are called and used by this energy system and also all energizations which can be made with this energy system and also all energy emitters a works for the highest joyful good for all involved and in alignment with Eternal Sacred Source (God).

You can also channel every included energy and you can activate them for others and for objects. If you activate the energy than it flows directly where you like without going through your body.

Say or think: Channel (name of energy or energies). So you can use it hands on or for working in your own body and energy system. You can also say or think: Channel DEES, than all energies included in this energy system are channeled, you can also and an purpose.

You can also add a time length for the channeling and activation just add how long the energy should flow for example: ... for 5 Minutes, ... for an hour. You can end the energy stream anytime just say energy stream stop.

Energy emitter

One side, two side, many side each as a laser, as a emitter and as a wide range emitter. Also areal emitter and as all round emitter (which has effect to outside and inside).

Now here is the description of the usability for the energy emitter which are nearly infinite. It is a bit technically, later in this Manual their are also easy to use energizations.

If you do not set a specific the strength of the energy emitter it is as strength as it is for your highest joyful good and as strength as it is for the highest joyful good for all involved, this is also true for every energy which is part of the energy emitter. This is advised.

You can set the strength for example one time strength, 100 times strength, 100000 times strength and so on.

Just say by the creation of the emitter : “(...) with x times strength”

You can also set a minimum strength and a maximum strength if you want just say: “(...) with x times minimum strength” or/and “(...) with x times maximum strength”

If you do not set a specific the reach of the energy emitter it reach is as it is for your highest joyful good and as it is for the highest joyful good for all involved, this is also true for every energy which is part of the energy emitter This is advised.

You also can set a reach so just add by saying: (...) with a reach of (say how much Meters or Kilometers)

Say loud or mental: This object now becomes a (kind of emitter, please describe which end or side you mean or point with you finger on it)

You can add:

for (kind of energies, only if not all energies should work)

Source (if you like that the emitter emits source energy)

With strength, minimum strength and or maximum strength of (x how strength it should be) (only if you do want set strength manually. If not strength is variable which is advised)

with reach of (x meters or kilometers) (only if you do want set reach manually If not reach is variable which is advised)

is active when (trigger when it is active, only when it should not be active all time) for example, when the dishwasher is washing or when i hold it in my hand or what ever.

!

You set a how and for what reason the energy should work. If you say nothing the energy works generally for the highest joyful good for all involved.

You can set every positive effect and function! Just say it: For example “clean me” or/and “heal the one who carry this objects with him/her) or “energize the food which is inside it”

Temple Energy

You are creating a temple room or place in which energies working in a divine manner.

Say loud or mental:

Temple energy for (description of room or place, you can have many temple rooms in one house, although your garden can be a temple, please choose an appropriate size.)

This place becomes now a temple for (choose the energy or energies and say which you want).

You can although say ... A Temple of Light. Then all energies in this Energy System will work.

The transformation directly begins and is permanent.

The energies in the Temple are aligned with the purpose to create a holy Room/place in which they are work.

Gaia energizations:

You can use the energies of Gaia to energize plants, fields, gardens and parts of a forest or nature sites. If there is food growth on the side it has to be ecological.

Gaia's energy flow from the earth into the plants and interweaves the ground and environment. This is a harmonically, fruitful and beautiful divine energy which is a strong blessing for gardens, fields and plants.

Say loud or mental:

This (plant, garden, field, forest side, nature side: point on it or point on a picture or describe it or say the name of the plant) becomes now energized with the energies of Gaia.

Divine energized bed

With the divine energized bed energization your bed begins to radiate the energies which are available in Divine Energizing Energy system. The any and all energies strength are for your highest joyful good. You can do this energization although for a bed you share with your partner.

Say loud or mental:

My bed becomes now a divine energized bed! And point on it or think on your but or describe it.

If you want to energize the bed of one or more others say:

(Name or description or pointing on it) bed becomes now a divine energized bed. If He or she or it have more than one bed clarify which is meant.

If you want to energize a bed for the public (for example in a hotel) think or say: This bed (point on it or describe it) becomes now a divine energized bed.

Divine energized beds always works for the highest joyful good for all involved. The energization begins directly after you said the sentence and is permanent. Please wait an hour before you lay in the bed.

Mages wand of wishes

Get a wooden stick or a wand with a minimum length of 40 cm better is 1 m to a maximum of 3 meters. You can buy it, craft it you self or just take a wooden stick.

You hold this stick in your hands and say aloud or mental: This stick is now my Mages wand of wishes.

If you want to make a Mages wand of wishes someone other then you hold the stick in your hands and say aloud or mental: This stick is now the Mages wand of wishes of (Name).

The transformation takes an hour while this you can put the wand by side or put it somewhere and do what you want.

After minimum one hour has passed take you Mages wand of wishes and hold in with both your hands (if you have not two hands visualize that you hold it

with both hands). Then thank the Archangels, Ascended Masters and cosmic and earthly energies!

If you have made the Mages wand of wishes for someone else he/she or it have to take his/hers/its Mages wand of wishes and hold in with both of his/hers/its hands (if he/she/it have not two hands visualize that you hold it with both hands). Then he/she/it thanks the Archangels, Ascended Masters and cosmic and earthly energies!

He/she/it thereby declares that he/she/it accepts his/hers/it Mages wand of wishes.

From now on the energies of Archangels, Ascended Masters and all other energies which are available in Divine Energizing Energy system works through the mages wand of wishes. The mages wand of wishes is also interweaved by the energies and saves an amount of energies in it self.

From now on you can use your Mages wand of wishes to work towards the fulfillment of your wishes! Therefore say to your mage wand of wishes: I wish that you work towards the fulfillment of my wish (describe your wish) for (amount of time maximum 48 hours, you can repeat the wish afterwards)

The mage wand of wishes always in the manner that your wish is fulfilled to the highest joyful good of all involved. It always works in alignment with divine love and abundance. Wishes which are negative and works against you or others are not fulfilled.

In the time the mage wand of wishes do not work for a particular wish it works for your highest joyful good and for charity.

You can also use it for charity than say: Mage wand of wishes activate for charity. This activation lasts 24 hours.

Room protection

The walls, the ceiling and the floor of the room and also the doors and windows of a room or all walls, ceilings and floors and the roof of a house including all doors and windows are filled with the energies of Archangel Michael and structures of protection are anchored in them. The combined power of the Ascended Masters and Archangels and the violet flame keeps your room free from negative influences and transform all negative which is brought into the room. Only energies which are in alignment with eternal sacred source are able to come and all negative influences of any kind are blocked and transformed. Lasting attacks are energetically prevented and the cause is removed. This is done by the heavenly host of Archangel Michael.

This protection technique can be used for any kind of housing also for a tent, a yurt and such homes.

Their are two variants of room protection:

1) The room protection is a very strong protection for rooms and can be used for your house, your medical practice, your store rooms, your yoga rooms

Say loud or mental:

Room protection transformation for (description for example my bed room, my House)

The transformation directly begins after you said the sentence and the full protection strength is reached after an hour The room protection transformation is permanent.

2) The room is hermetical shielded. This is a fortress technology! The higher forces are so strong that it is a energetic clean room. The minimum strength of this field is high. It is expected that this room is not polluted from the physical plane by intention or trough

carelessness and that this room have a relevance. This is good for a ritual room, a temple, study room and something like that and also as a special protection room.

Say loud or metal: Room protection fortress technology and hermetic shielding for (description for example my study room)

The transformation directly begins after you said the sentence and the full protection strength is reached after an 24 hours. This transformation is permanent.

Please thank the Archangels and Ascended Masters and Tooth and Hermes Trismegistos.

Both variants can be used for the rooms of others just described the room or say which ones room is meant.

Multiple protection field

For this purpose you need one object you can take with you or a piece of clothe. This object is multi energized and afterwards highly effectively protects you on many levels and different kinds and the protection is always adjusted to circumstances and requirements. It is effective as long you have the object with you or it is placed in a radius of 2 meters from your physical body.

It protects among others: electrosmog, black magic, negative energy, negative emotions of others, energetically pollution in city's, energetic vampirism, Environmental toxins, negative entity, and many more.

Say mental or loud: This object (name or description or pointing on it) becomes now a multiple protection field for (Name or description or anyone who take it with him/her/it or wears it). The transformation of the Object takes tow hours and is permanent.

You can activate the multiple protection field for you and others by saying:

Multiple protection field activate or multiple protection field activate for (name or description). In that way it takes 3 minutes until the multiple protection field is build up and it lasts for 7 hours before it have to be reactivated.

Technical enhancement

This energy enhances the function of a technical object and makes it more durable and more reliable. Prana and other energies (depends on the object) flows into the object and enhance it. By electric objects it is possible that they need less energy afterwards, battery's lasts longer and harmful radiation is decreased.

Say mental or loud: Technical enhancement for (name or description or pointing on it). The technical enhancement transformation takes 30 minutes up to tow hours and is permanent afterwards.

Energetic car tuning

The energies which are available in Divine Energizing Energy system flowing in your car (or the car of another) and

enhance the motor which leads to more power and the car runs better,

enhance the breaks which leads to less abrasion an improved brake force,

enhance tier's which results in less abrasion and better driving quality,

enhance exhaust system which enhance power and transforms fumes which leads to more Eco-friendliness,

enhance cooling and the tank and energy's the fuel which leads to more power and less consumption,

enhance the car electronic which becomes less prone to error.

The whole car body is energized and made more durable and although all other parts of

the care are enhanced and so their performance and durability are increased.

The seats are emitting white cleaning light and the car gets the room protection.

And finally energies working to make your drive secure and enjoyable.

If you tune an electric car all also existing parts are enhanced and the accumulator and drive system are enhanced.

The energetic car tuning takes 24 hours and is permanent afterwards.

You start the energetic car tuning by saying mental or loud: energetic car tuning for (pointing on a car and saying this car, or describing the car or saying my car).

Building and House energization

A House or a Building is energized and enhanced. The energization works for the highest joyful good of all involved and is adapted for the house or building. It is explicitly wished for that public buildings like hospitals, schools, kindergartens, churches!, temples, administration buildings and similar buildings are energized and enhanced. Also residential houses can be energized and enhanced this way to enhance to living quality for the residents. All energies from Divine Energizing Energy system are available and are adjusted for the needs and requirements of the house or the building and the higher ideal purpose of it. If a building for example an administrative building and the things going on in that building is not for the highest joyful good of all the energies are also working to transform and change this so that it is for the highest joyful good of all.

Say loud or mental: This house / this building (point on it or a picture of it or describe it or call it by its name) is now energized and enhanced.

City enhancement emitter

An object, for example a building, a statue, an obelisk or something like that becomes a City enhancement emitter. The City enhancement emitter cleanse, transforms, enhances and energizes the city and the perimeter in which it stands and harmonizes works towards positive growth. In big cities it is advised to create several City enhancement emitters in the city districts.

The City enhancement emitter also can be placed in rural areas and then the working for the region.

Every energy which is available in Divine Energizing Energy system is can work. Which one works in which strength and reach is optimally adjusted for the given circumstances and varies for optimal effectiveness.

Say loud or mental:

This object (description or name or pointing on the object or a picture of the object) becomes now a City enhancement emitter.

Finally any of energization can be strengthened and made more profound if you repeat it after you waited the at least until the previous energization is complete.

The Divine Energizing Energy system is modular and it is possible to add energizations and energies. Therefore more attunements will be made.

If you like to attune others to Divine Energizing Energy system you can do it with attunement techniques you learned.

Disclaimer:

This energy system is no replacement for a doctor, holistic healer or another therapist. No healing promise is made!

If you attune others to this energy system you have to give them this manual. It is not allowed to change anything in the manual. If you want to translate it email me z.Bernd86@gmail.com.

If you want to use this energy system in business by selling the attunement for money my permission and a monetary compensation is needed. Write their for to z.Bernd86@gmail.com.